ORIGINAL PAPER Q. J. Song · J. R. Shi · S. Singh · E. W. Fickus J. M. Costa · J. Lewis · B. S. Gill · R. Ward P. B. Cregan # Development and mapping of microsatellite (SSR) markers in wheat Received: 17 August 2004 / Accepted: 1 November 2004 / Published online: 18 January 2005 © Springer-Verlag 2005 **Abstract** Microsatellite DNA markers are consistently found to be more informative than other classes of markers in hexaploid wheat. The objectives of this research were to develop new primers flanking wheat microsatellites and to position the associated loci on the wheat genome map by genetic linkage mapping in the ITMI W7984 × Opata85 recombinant inbred line (RIL) population and/or by physical mapping with cytogenetic stocks. We observed that the efficiency of marker development could be increased in wheat by creating libraries from sheared rather than enzyme-digested DNA fragments for microsatellite screening, by focusing on microsatellites with the $[ATT/TAA]_n$ motif, and by adding an untemplated G-C clamp to the 5'-end of primers. A total of 540 microsatellite-flanking primer pairs were developed, tested, and annotated from ran- **Electronic Supplementary Material Supplementary** material is available for this article at http://dx.doi.org/10.1007/s00122-004-1871-x Communicated by D. A. Hoisington Q. J. Song · E. W. Fickus · P. B. Cregan (🖂) Soybean Genomics and Improvement Lab, Beltsville Agricultural Research Center, USDA-ARS, MD 20705, USA E-mail: cregangle ba.ars.usda.gov Tel.: +1-301-5045070 Fax: +1-301-5045728 Q. J. Song · J. M. Costa Department of Natural Resource Sciences & Landscape Architecture, University of Maryland, MD 20742, USA J. R. Shi · J. Lewis · R. Ward Department of Crop and Soil Science, Michigan State University, East Lansing, MI 48824, USA Present address: J. R. Shi Jiangsu Academy of Agricultural Sciences, Nanjing, 210014, P.R. China S. Singh · B. S. Gill Department of Plant Pathology, Kansas State University, Manhattan, KS 66506, USA dom genomic libraries. Primer pairs and associated loci were assigned identifiers prefixed with BARC (the acronym for the USDA-ARS Beltsville Agricultural Research Center) or Xbarc, respectively. A subset of 315 primer sets was used to map 347 loci. One hundred and twenty-five loci were localized by physical mapping alone. Of the 222 loci mapped with the ITMI population, 126 were also physically mapped. Considering all mapped loci, 126, 125, and 96 mapped to the A, B, and D genomes, respectively. Twenty-three of the new loci were positioned in gaps larger than 10 cM in the map based on pre-existing markers, and 14 mapped to the ends of chromosomes. The length of the linkage map was extended by 80.7 cM. Map positions were consistent for 111 of the 126 loci positioned by both genetic and physical mapping. The majority of the 15 discrepancies between genetic and physical mapping involved chromosome group 5. #### Introduction DNA markers are required for the creation of genetic maps that can be used to discover the position of genes or quantitative trait loci (QTLs) controlling important traits. The same markers can be used to incorporate genes and QTLs into improved cultivars via markerassisted selection (MAS). Also, markers tightly linked to important genes provide the starting point for mapbased cloning of those genes. In bread wheat, the restriction fragment length polymorphism (RFLP), amplified fragment length polymorphism (AFLP), and random amplified polymorphic DNA (RAPD) marker systems have detected only low levels of intraspecific polymorphism (Penner et al. 1995; Paull et al. 1998; Kim and Ward 2000; Hazen et al. 2002). In contrast, microsatellite markers are consistently found to be highly polymorphic, easily visualized, stable, and co-dominant (Akkaya et al. 1992; Röder et al. 1995; Powell et al. 1996; McCouch et al. 1997; Song et al. 1999, 2004). The development of informative microsatellite markers in wheat is difficult and time-consuming due to its large genome size, polyploidy, and the high level of repetitive sequences in its genome. Approximately 570 publicly available wheat microsatellite primer sequences have been reported (Devos et al. 1995; Korzun et al. 1997; Röder et al. 1998a, b; Pestsova 2000a, b, c; Salina et al. 2000; Song et al. 2002; Gao et al. 2004, Nicot et al. 2004), which is a small number relative to the genome size of wheat, the latter estimated to be 16,000 Mbp/1C (Arumuganathan and Earle 1991). A map based on recombinant inbred lines (RILs) from the cross W7984 × Opata 85 [generally referred to as the ITMI (International Triticeae Mapping Initiative) map; see http://wheat.pw.usda.gov/ggpages/maps.html] tained a total of 1,214 markers, including 944 loci detected by 722 RFLP probes, 261 loci amplified by 223 microsatellite primer pairs, and nine other markers before the addition of markers reported herein. There are 121 gaps that are longer than 10 cM. Although there is an average of one marker every 2.8 cM (Kam-Morgan and Gill 1989), the relatively low likelihood that a specific marker locus will be polymorphic in any given single cross dictates the need for much greater marker density. Wheat is one of few crops suited for cytogenetic mapping. In common wheat, the mapping of markers of the chromosome, arm, and sub-arm has been possible through the use of nulli-tetrasomic (Sears 1966), ditelosomic (Sears and Sears 1978), and deletion lines (Endo and Gill 1996). Using an euploid stocks, any markers can be used without the necessity of identifying polymorphism, a particularly significant factor in wheat with its low level of DNA polymorphism. These aneuploid stocks have been used to develop cytogenetically based physical maps of the wheat homoeologous groups (Werner et al. 1992; Gill et al. 1993, 1996; Kota et al. 1993; Hohmann et al. 1994; Delaney et al. 1995a, b; Mickelson-Young et al. 1995), to determine the chromosome locations of genes (Hart et al. 1993; Qi and Gill 2001) and of molecular markers (Sorrells et al. 1991; Plaschke et al. 1996; Anderson et al. 2001). These data have provided a wealth of information on the physical positions of genes controlling phenotypic traits and many aspects of wheat chromosome structure and function (Endo and Gill 1996). Microsatellites are commonly assumed to be abundant in pericentromeric DNA and rare in the euchromatin arms (Areshchenkova and Ganal 1999; The Arabidopsis Genome Initiative 2000). Alternatively, others have suggested that microsatellite sequences are generated by chance and therefore occur randomly throughout the genome (Levinson and Gutman 1987). More recently, Morgante et al. (2002) reported that microsatellites are more abundant in transcribed regions. The usefulness of genetic markers for map-based cloning and MAS is dependent on their proximity to the genes. Thus, it is important to examine the distribution of genes or QTLs versus that of microsatellites. This paper presents information pertinent to the efficient development of 540 new, public domain microsatellite-amplifying primer pairs. This set of primer pairs and associated marker loci bear the prefix BARC, reflective of their origin at the Beltsville Agricultural Research Center. We also report the genetic and/or physical location of 347 loci associated with 315 of the BARC primer pairs. In addition, the distribution of microsatellites in reference to known genes and QTLs is assessed. ## **Materials and methods** Wheat library construction, screening, and DNA sequencing Various libraries were constructed for microsatellite isolation. One group of libraries was constructed by digesting genomic DNA of wheat cv. Chinese Spring (CS) with one of the following sets of four to six restriction enzymes (set 1: BsrBI, NIaIV, Cac8I, NaeI, EheI; set 2: DraI, MscI, PshAI, AvaII, CIaI; set 3: NruI, MscI, RsaI, AluI, HincII; set 4: AluI, MspA1I, Fsp I, DpnII, PmeI, SnaBI; set 5: HaeIII, EcoRV, PvuII, BstUI; set 6: SfoI, DpnI, PmII, XmnI; set 7: Fnu4HI, PaeR7I, MfeI, NciI.) The enzymes in each set were used together in a single reaction. DNA digested from each reaction was then used to construct a genomic library for screening. Another library was constructed by shearing CS DNA using a nebulizer followed by size selection by means of electrophoresis on a 1% agarose gel. Sheared DNA was treated with mungbean exonuclease or T4 DNA polymerase to create blunt ends. DNA fragments in ranging from 400 bp to 750 bp in size were isolated from the agarose gels using Geneclean II (Bio101, La Jolla, Calif.), and the purified DNA fragments were ligated into the SmaI site of pBluescript (Stratagene, La Jolla, Calif.). A third library was enriched for microsatellite-containing sequences using a procedure described in the literature (Ostrander et al. 1992; Pulido and Duyk 1994; Song et al. 2000), and an additional set of libraries was enriched for microsatellites by Genetic Identification Services (GIS; Chatsworth, Calif.). Clone selection and re-screening were conducted as described by Cregan et al. (1994). Following screening, wheat genome inserts from colonies carrying putative microsatellite-containing clones were either amplified directly by PCR or purified with the QIAwell Plasmid kit (Qiagen, Valencia, Calif.) after culture in LB liquid medium and lysis. Clones or PCR products were subsequently sequenced on an ABI PRISM 377 DNA sequencer following labeling reactions using a dRhodamine Terminator Cycle Sequencing kit (Perkin-Elmer Applied Biosystems, Foster City, Calif.), and the sequences assembled and analyzed using Autoassembler 3.1.2 (Applied Biosystems). For the purpose of identifying sets of clones with similar but not identical sequences, the ASSEMBLY SETUP of AUTOASSEMBLER software (Perkin-Elmer) was set as follows: minimum overlap, 30 bp; percentage error, 50%. ### Primer design and evaluation Primer sets were designed for those clones with tetra-, tri-, or di-nucleotide repeat units using the software oL-1GO 5.0
(National Biosciences, Plymouth, Minn.) (Song et al. 2002, 2004). An untemplated GC clamp (Sheffield et al. 1989) was added to the 5' ends of approximately 82% of the primer pairs designed. The GC clamp generally consisted of GCG, although in some cases, GGG or CCC was added to the 5' end. The primers were synthesized by BioServe Biotechnologies (Laurel, Md.). Each primer pair was first examined in amplification reactions using CS, Opata 85, and W7984 genomic DNA as templates. The reaction mix contained 100 ng template DNA, $1.5 \text{ m } M \text{ Mg}^{+2}$, 1.5 m M ofdNTPs, 1.5 μM of each primer, 1 μ l 10× buffer, 1.25 U Taq DNA polymerase, 0.1 μl 1.11×10¹⁴ Bq/mmol α-[³²P]dATP in a total volume of 10 µl. The PCR cycling conditions were: 3 min at 95°C, followed by 30 cycles of 40 s at 94°C (denaturation), 40 s at the optimized annealing temperature (annealing), and 1 min at 72°C (extension). After cycling, the reactions were incubated at 72°C for 10 min. The [32P]-labeled PCR products were analyzed on a 6% DNA sequencing gel with 30% formamide followed by autoradiography. Primer pairs which yielded simple band patterns were given sequentially numbered identifiers with the prefix BARC. # Genetic mapping A total of 222 BARC microsatellite loci shown to be polymorphic in the ITMI population were used for genetic mapping. The protocol adopted to name the loci amplified by the BARC primer pairs was to combine the prefix Xbarc with the primer pair identification number (ID). The positions of the Xbarc loci on the genetic map were identified by analyzing RILs from a mapping population employed by others for the purpose of linkage mapping; this mapping population is generally referred to as the ITMI population because of its origins in the International Triticeae Mapping Initiative (Nelson et al. 1995a; Van Deynze et al. 1995; Marino et al. 1996; Röder et al. 1998b). The population's parents are Opata 85 and W7984, the latter bing a synthetic allohexaploid created from a cross between Altar 84 (a cultivar of Triticum dicoccoides var. durum) and Aegilops tauschii, accession CI = 18 WPI 219 (PR88-89) (Nelson et al. 1995b). RILs 1-59 and 61-84 of the ITMI population were used for the segregation analysis in this study. RIL banding patterns for BARC primer pairs were determined with the electrophoresis system described by Wang et al. (2003). These data were combined with RIL allele states for 1,184 loci, including 915 RFLPs (Nelson et al. 1995a, b, c, Van Deynze et al. 1995), 258 microsatellites (Röder et al.1998b), and 11 others obtained from the Graingenes website (http://wheat.pw.usda.gov/ggpages/maps.shtml). Preliminary linkage analysis and map construction were conducted through an iterative process involving MAPMAKER 3.0B (Lincoln and Lander 1993) and JOINMAP 3.0 (Van Ooijen and Voorrips 2001). Final map construction was conducted with JOINMAP 3.0. In some cases, physical map information was employed to order loci. ### Physical mapping Physical mapping was carried out with 432 BARC loci, including 222 that were employed in genetic mapping. Using the conditions described by Song et al. (2002), PCR amplification with the BARC primers was carried out initially on a full set of nulli-tetrasomic lines and subsequently on ditelosomic lines to assign bands generated by a given BARC primer pair to a chromosome arm. A panel of 117 homozygous chromosome deletion lines of CS was used for sub-arm localization of marker loci (the names and order of chromosome deletion breakpoints used in this study are listed in the electronic supplementary material of this article). The generation and nomenclature of deletion stocks are described by Endo and Gill (1996) and Qi et al. (2003). Statistical simulation of the number of Xbarc microsatellite loci associated with genes A simulation analysis was undertaken to determine if microsatellite loci were distributed randomly relative to genes already positioned on the genetic map. Xbarc microsatellite loci and genes were randomly assigned to genome positions based upon a genome length of 2,654 cM, and the number of marker loci with a distance of less than 5 cM from one or more genes was counted. The simulation was performed 5,000 times, and the mean and standard deviation of the number of markers within 5 cM of a gene was calculated. # **Results** SSR primer pair development and information Effect of four motifs on the level of polymorphism Primers were designed to sequences containing the dinucleotide motifs [CT/GA]_n or [CA/GT]_n, the trinucleotide motif [ATT/TAA]_n, and the tetra-nucleotide [TAGA/ATCT]_n motif. The rates of polymorphism were 28%, 24%, 36%, and 28% for [CT/GA]_n, [CA/GT]_n, [ATT/TAA]_n, and [TAGA/ATCT]_n, respectively, among Opata 85, W7984, and CS. Although the polymorphism rate of $[CA/GT]_n$ and $[CT/GA]_n$ were similar, $[CT/GA]_n$ was present at a much higher frequency in the genome. Loci containing the $[ATT/TAA]_n$ motif had a significantly higher polymorphism rate (P < 0.05) than those with the dinucleotide $[CT/GA]_n$ and $[CA/GT]_n$ and the tetra-nucleotide $[TAGA/ATCT]_n$ motifs. # Effect of the 5' G-C clamp on PCR amplification The numbers of primers that amplified discrete products, no product, or multiple products are listed in Table 1. Among the primers with no G-C clamp, 45% amplified discrete products, while 55% amplified with no product or multiple products. In contrast, for primers with G-C clamps, the corresponding percentages were 56% and 44%. Thus, the addition of an untemplated G-C clamp to one or both primers gave a greater proportion of PCR primer pairs that yielded a single discrete product (contingency $\chi^2 = 4.7$, P < 0.10). # Plasmid libraries created from sheared and enzyme-digested fragments Libraries with insert DNA either digested with enzymes or sheared with the nebulizer were screened for the presence of simple sequence repeat markers (SSRs). Sixty-one similar and 218 unique sequences were observed from the sheared library; their counterparts from the libraries derived from enzyme digestion were 290 and 184, respectively. Sets of similar sequences as determined via analysis with AutoAssembler contained a mean of two sequences in those derived from the sheared library and five sequences in sets from the restriction enzymederived library. Typical sets of similar SSR-containing sequences from the enzyme-derived library are presented in Fig. 1. The difference in the rate of unique sequences between the two libraries was clear. A large portion of the DNA fragments originating from the restriction enzyme-derived libraries was apparently from homeologous or duplicated regions. # Functionality of primers The percentages of primer pairs that amplified the expected size product in CS were 53%, 53%, 55%, and **Table 1** Number of primers with or without a 5' G-C clamp and the impact of the 5' G-C clamp on PCR amplification | | Both primers
with a 5' GCG
clamp | One primer with a 5' GCG clamp | Neither primer with a GCG clamp | |-----------------------------|--|--------------------------------|---------------------------------| | Amplified discrete products | 196 (56%) | 185 (56%) | 67(45%) | | Null or multiple products | 154 (44%) | 146 (44%) | 79 (55%) | | Total | 350 | 331 | 146 | 56% for the [CA/GT]_n-, [CT/GA]_n-, [ATT/TAA]_n- and [TAGA/ATCT]_n- motif-containing fragments, respectively. A total of 540 primer pairs were developed. Of these, 360 were polymorphic among CS, Opata 85 and W7984, and 206 were polymorphic between Opata 85 and W7964. Primer information for each marker is available in the online Electronic Supplementary Materials and at the GrainGenes website. # Genetic mapping of Xbarc loci We added 222 Xbarc loci to the ITMI linkage map. Fourteen were placed distal to previously mapped loci on ten chromosome arms (1AL, 1BL, 1DL, 2AS, 3DL, 4AS, 4BS 5AS, 5DS, and 7AL). The resulting increase in length of these chromosomes totaled 80.7 cM. Twentythree Xbarc loci mapped to gaps greater than 10 cM in the map based on pre-existing markers. Sixteen of the primer pairs amplified more than one fragment. Of these 16, four loci (Xbarc23, Xbarc229, Xbarc353, and Xbarc1138) mapped on different regions of the same chromosome, five (Xbarc119, Xbarc121, Xbarc124, Xbarc204 and Xbarc321) mapped on homoeologous chromosomes, and seven (Xbarc48, Xbarc197, Xbarc292, Xbarc308, Xbarc315, Xbarc340, Xbarc361) mapped on non-homeologous chromosomes. The genetic and physical positions of all Xbarc loci are indicated in the online Electronic Supplementary Materials and at the GrainGenes website. The total number of marker loci in the resulting genetic map is 1,406, with a total length of 2,654 cM. The map contains 22 gaps larger than 10 cM and two gaps larger than 20 cM. # Physical mapping A total of 255 primer pairs showing polymorphism among CS, Opata 85 and W7964 and 177 that were monomorphic were selected for physical mapping. Bands from 243 primer pairs in the polymorphic group could be physically mapped. Of these, 25 were mapped only to a chromosome, 11 only to a chromosome arm, and 188 to segments of chromosome arms using deletion lines. Nineteen loci (Xbarc11, Xbarc20, Xbarc32, Xbarc93, Xbarc105, Xbarc114, Xbarc115, Xbarc124, Xbarc144, Xbarc155, Xbarc156, Xbarc162, Xbarc176, Xbarc193, Xbarc204, Xbarc210, Xbarc221, Xbarc231, and Xbarc235) were mapped to multiple genomes, and 12 loci could not be mapped to a discrete position. Eighty-nine markers from the monomorphic group were mapped, of which 19 mapped only to a chromosome, nine to a chromosome arm, and the remaining 61 were positioned using deletion lines. Those markers that were only positioned to chromosomes or chromosome arms are not reported on the GrainGenes website but are listed in Table 2. Twenty-four markers were mapped to more than one genome, while 88 could not be mapped. Fig. 1 Two examples of assembled sequence contigs using
AUTOASSEMBLER software and applying the criteria of a 30-bp minimum overlap and a percentage error of 50% The proportion of primer pairs from the monomorphic group from which no mappable band was amplified (88/177 = 50%) was much higher than in the polymorphic group (12/255 = 5%). #### Physical versus genetic maps Some microsatellite markers amplified two or three polymorphic products and, consequently, were mapped to more than one position in the genome. Because of this, 315 microsatellite primer pairs yielded 347 marker loci as a result of physical mapping, genetic mapping, or both. Of these, 126, 125, and 96 were positioned on the A, B, and D genomes, respectively (Table 3). The distribution of markers on each chromosome was significantly different from a uniform distribution ($\chi^2 = 24.8, P < 0.05$, with χ^2 calculated on the basis of chromosome lengths). Among the 126 markers that were positioned by means of both physical and genetic mapping, 121 were mapped on the same chromosome by both methods. Of these, ten loci (Xbarc23, Xbarc32, Xbarc57, Xbarc65, Xbarc85, Xbarc122, Xbarc134, Xbarc186, Xbarc202, and Xbarc225) were mapped on different arms of the same chromosome. The order of the remaining markers as determined by physical and genetic mapping was generally consistent. There were five cases of inconsistencies with respect to the positioning determined by the two mapping approaches; three of the inconsistencies were confined to chromosome 5 (Table 4). The combined physical and genetic map provided in the Electronic Supplementary Materials contains a total of 1,531 loci, including 915 RFLP, 258 pre-existing SSR, 347 new SSR markers, and 11 others (Table 3). Table 2 Microsatellite markers that were only physically mapped either to a chromosome or a chromosome arm | Chromosome | Markers on chromosome | Markers
on short arm | Markers
on long arm | |------------|--|-------------------------|------------------------| | 1A | Xbarc119, Xbarc209, Xbarc1168 | Xbarc150 | | | 1B | Xbarc116, Xbarc119, Xbarc1094,
Xbarc1110, Xbarc1115, Xbarc1134,
Xbarc1154, Xbarc1168 | Xbarc1159 | | | 1D | Xbarc27, Xbarc112, Xbarc1150 | | Xbarc1042, Xbarc1108 | | 2B | Xbarc116, Xbarc1154 | Xbarc35, Xbarc1142 | Xbarc150, Xbarc1027 | | 2D | Xbarc103, Xbarc112, Xbarc235,
Xbarc1153 | Xbarc1070 | | | 3A | Xbarc112, Xbarc215, Xbarc1159 | | Xbarc150 | | 3B | Xbarc112, Xbarc131, Xbarc234 | | | | 3D | Xbarc226, Xbarc1161 | Xbarc150, Xbarc132 | Xbarc1162 | | 4A | Xbarc190, Xbarc216, Xbarc233,
Xbarc1070 | | | | 4B | Xbarc1142 | | | | 4D | Xbarc27, Xbarc1145 | | | | 5D | Xbarc234, Xbarc1097, Xbarc1117 | | Xbarc1002, Xbarc1018 | | 6A | Xbarc103, | | | | 6B | Xbarc112, Xbarc136, Xbarc185,
Xbarc1117 | Xbarc14 | | | 6D | Xbarc112, Xbarc1145, Xbarc1087 | | | | 7A | Xbarc103, Xbarc112, Xbarc157,
Xbarc1004 | | | | 7B | Xbarc112, Xbarc255, Xbarc258,
Xbarc1082 | | | | 7D | Xbarc235 | | | Microsatellite loci in close proximity to genes Analyses of consensus maps and concurrent research in other laboratories (Van Deynze 1994; McGuire and Qualset 1996; Dubcovsky et al. 1997; Peng et al. 1999; Tranquilli et al. 1999; Anderson et al. 2001; Zhou et al. 2002a, b; Czembor et al. 2003; Leonova et al. 2003; Lin et al. 2004; Paillard et al. 2004; Singh et al. 2004; Steiner et al. 2004; Zhu et al. 2004) indicate that at least 40 of the 222 Xbarc loci reported here are in close proximity Table 3 Number of new BARC markers mapped to each chromosome | Chromosome | Pre-existing marker loci | | New SSR | | | | | |------------|--------------------------|------|---------|--------------------------|-----------------------------------|-----------------------|-------| | | SSR | RFLP | Other | Physical positioned only | Genetically and physically mapped | Genetically
mapped | Total | | 1A | 8 | 39 | 1 | 12 | 6 | 10 | 16 | | 1B | 17 | 52 | 2 | 10 | 6 | 10 | 14 | | 1D | 5 | 26 | 3 | 9 | 4 | 10 | 15 | | 2A | 30 | 55 | | 9 | 3 | 10 | 16 | | 2B | 19 | 57 | | 24 | 8 | 12 | 28 | | 2D | 12 | 44 | 1 | 9 | 5 | 9 | 13 | | 3A | 9 | 68 | 1 | 18 | 7 | 15 | 26 | | 3B | 16 | 64 | 2 | 16 | 6 | 9 | 19 | | 3D | 12 | 40 | | 6 | 3 | 7 | 10 | | 4A | 9 | 45 | | 12 | 7 | 12 | 17 | | 4B | 11 | 34 | | 10 | 3 | 4 | 11 | | 4D | 6 | 18 | | 9 | 2 | 7 | 14 | | 5A | 17 | 40 | | 18 | 12 | 17 | 23 | | 5B | 16 | 48 | | 19 | 11 | 14 | 22 | | 5D | 16 | 29 | | 6 | 6 | 13 | 13 | | 6A | 7 | 60 | | 9 | 5 | 7 | 11 | | 6B | 12 | 48 | 1 | 10 | 5 | 7 | 12 | | 6D | 3 | 46 | | 13 | 9 | 12 | 16 | | 7A | 10 | 43 | | 13 | 6 | 10 | 17 | | 7B | 16 | 39 | | 16 | 11 | 14 | 19 | | 7D | 7 | 20 | | 12 | 10 | 13 | 15 | | Total | 258 | 915 | 11 | 260 | 135 | 222 | 347 | **Table 4** Five microsatellite markers that mapped at different locations based on deletion mapping and genetic mapping in the ITMI population | Locus | Physical mapping
using Chinese Spring
deletion lines | Linkage mapping using ITMI population | |----------|--|---------------------------------------| | Xbarc25 | 1AS | 3AS | | Xbarc180 | 6BL | 5AS | | Xbarc216 | 4A | 5BS | | Xbarc219 | 7BL | 2DS | | Xbarc230 | 2BS | 5AL | (<5 cM) to 32 genes and/or QTLs. If we assume that genes and markers are uniformly distributed on chromosomes, approximately 27 of the 222 Xbarc markers would be expected to map within 5 cM of a gene with a standard deviation of 4.98 cM based upon the simulation analysis. The number of loci (40) within 5 cM of any given gene exceeded the number that would be expected by chance alone (P < 0.05). #### **Discussion** Efficiency of marker development Restriction enzyme- versus nebulizer-derived genomic library There was a marked difference in the spectrum of DNA fragments derived from the two types of libraries, and this difference had a large impact on the success of SSR marker development. The results indicate that microsatellite-containing clones derived from sheared DNA are much less likely to contain sets of clones with similar or nearly identical sequences. We observed that while very few sequences were identical in the libraries constructed by the two methods, there were significantly higher frequencies of similar sequences among SSRcontaining clones in the library derived from enzyme digestion. Typical examples of such sets of similar sequences from the restriction enzyme-derived library are shown in Fig. 1. The likely explanation for this result is that conserved restriction sites in duplicated and homoeologous regions yielded clones with very similar but not identical sequences. In contrast, the physically sheared library yielded a random sampling of genomic fragments. It may be possible to develop locus-specific PCR primers to many of the sequences within the sets such as those shown in Fig. 1. Conversion of di-, tri-, tetra-nucleotide microsatellite-containing sequences to useful markers The conversion of microsatellite-containing sequences into useful markers is sometimes quite difficult, especially in species with large genomes. Röder et al. (1998b) reported that only one of six microsatellitecontaining clones yielded a functional marker; the remaining primer pairs either gave poor amplification or produced a complex pattern with multiple bands. A similarly low conversion rate from SSR-containing sequences to useful markers has been observed in pine (Smith and Devey 1994; Kostia et al. 1995) and spruce (Pfeiffer et al. 1997). The low conversion rates of primer pairs to useful markers in these latter two species was probably due to the high level of repetitive DNA sequences or to similar sequences in homoeologous genomes. In the present study, primers were designed to the sequences containing dinucleotide repeats $[CT/GA]_n$ or $[CA/GT]_n$, the tri-nucleotide motif $[ATT/TAA]_n$, and the tetra-nucleotide $[TAGA/ATCT]_n$. The rate of polymorphic markers was 28%, 24%, 36%, and 28% for $[CT/GA]_n$, $[CA/GT]_n$, $[ATT/TAA]_n$ and $[TAGA/T]_n$ ATCT_n, respectively. A previous investigation indicated that the $[ATT/TAA]_n$ motif was superior to all other trinucleotide repeats for the successful development of polymorphic microsatellite markers (Song et al. 2002). The current data strongly suggest that the [ATT/TAA]_n motif is also superior to the two most commonly used dinucleotide motifs and one tetra-nucleotide motif in terms of the rate with which polymorphic marker loci can be developed. Although dinucleotide repeats are the most commonly used class of microsatellite markers in plants, dinucleotide-based loci often prove difficult to genotype due to a high frequency of strand-slippage artifacts (Levinson and Gutman 1983). In contrast, triand tetra-nucleotide repeat-based markers generally produce a higher proportion of discrete PCR products as a result of a reduced level of strand-slippage artifacts (Gastier et al. 1995). Efficiency of adding an untemplated G-C clamp to the 5' end of primers The data showed that the arbitrary addition of a clamp such as a GCG, CCC, or GGG to the 5' end of one or both primers improved the success rate of PCR amplification, especially with respect to reducing the number of primers that did not amplify a PCR product. # Mapping In relation to RFLPs, SSR markers are generally more genome specific. This avoids the ambiguity that sometimes results with RFLP probes that hybridize to two or more positions in the wheat genome. Among the 255 new polymorphic SSR markers reported here, only 20 (7.8%) markers were genetically mapped to two or more genome positions, a proportion similar to that found in rice (McCouch et al. 2002). This is in contrast to the results obtained with RFLP markers by Nelson et al. (1995a, b, c) and Van Deynze et al. (1995): of 722 RFLP markers, 222 (31%) mapped to more than two positions. One hundred primer pairs did not yield bands which could be physically mapped to a chromosome; of these, 88% were
markers that were not polymorphic among the very diverse genotypes: Chinese Spring, Opata 85 and W7984. In contrast, of the 255 markers that were polymorphic for which physical mapping was attempted, only 12 could not be unambiguously positioned on a chromosome. It is our assumption that the loci that could not be physically mapped amplified homoeologous sites with identical or very similar PCR fragment sizes or amplified from cytoplasmic organelle DNA. Deletion mapping provides a simple and rapid method to construct cytogenetically based physical maps. Markers can be used without the necessity of identifying polymorphism, a particularly significant factor in a species in which the lack of DNA polymorphism is a major obstacle. Recombination suppression in proximal regions of the chromosomes limits the power of recombination mapping in ordering proximal loci (Gill et al. 1993, 1996; Delancy et al. 1995a, b). The amount of DNA per centiMorgan generally increases from the telomeres to the centromere, with the exception of recombination 'hot spots'. For proximal regions, physical mapping is more powerful for resolving the order of loci (Werner et al. 1992). Physical mapping with genetic mapping information could help in the analysis of the physical distribution of recombination within each chromosome region and the actual physical distances between loci. In the present investigation, there were a few discrepancies between the physical and genetic mapping of Xbarc loci. However, 5 of the 126 markers mapped by both methods were mapped on different chromosomes and 11 of these 126 markers were mapped on different arms of the same chromosome. Similar discrepancies between the two mapping methods have been reported previously (Werner et al. 1992; Gill et al. 1993, 1996; Kota et al. 1993; Hohmann et al. 1994; Delaney et al. 1995a, b; Mickelson et al. 1995). These might indicate that cytological abnormalities such as translocation, inversion of chromosome segments, or multiple deletions may have occurred during the development of the CS deletion stocks. Alternatively, there may be cytological abnormalities in the ITMI parents. #### Microsatellites located in close proximity to genes Based on the relative positions of the Xbarc markers mapped in this study to the positions of known wheat genes reported in the literature by Van Deynze et al. (1995), McGuire and Qualset (1996), Dubcovsky et al. (1997), Peng et al. (1999), and Tranquilli et al. (1999), a number of Xbarc loci were determined to be in close proximity to genes. Homeologous group 1 chromosomes. Markers Xbarc119 and Xbarc263 were close to the region with resistance to leaf rust, powdery mildew diseases (*Pm3*), and preharvest sprouting (*Qphs*) at the end of short arm of chromosome 1A. Xbarc137, Xbarc174, Xbarc181, Xbarc187, Xbarc240, and Xbarc302 were close to the regions with resistance to leaf rust, stem rust, and yellow rust (*Sr14*, *Sr18*, and *Lr33*). Xbarc61 was close to a region affecting gluten strength (glutenin subunits) on 1B. Xbarc149 was close to the region affecting 1,000 kernel weight and stem rust resistance genes at the end of 1D. Xbarc99, Xbarc169, Xbarc229, and Xbarc1090 were at a position flanking stem and leaf resistance genes near the centromere of 1D. Homeologous group 2 chromosomes. Xbarc15, Xbarc220, and Xbarc309 were located at the centromere regions of chromosome 2A, close to a stem rust resistance gene (Sr21). Xbarc18, Xbarc91, and Xbarc160 were close to leaf and stem rust resistance genes (Sr19, Lr23, and Lr13). Xbarc16, Xbarc128, Xbarc114, Xbarc115, Xbarc167, Xbarc210, Xbarc221, Xbarc1135, and Xbarc1156 mapped near leaf and stem rust resistance genes (Sr9, Yr7, and Yr5) at the centromeric region of 2B. Xbarc124 was close to resistant genes Lr41, Lr39, and a leaf resistant gene from Agilops cylindrica (Singh et al. 2004). Homeologous group 3 chromosomes. Markers Xbarc68, Xbarc75, Xbarc87, Xbarc102, Xbarc133, Xbarc147, and Xbarc218 were at the flanking region of a major scab resistance gene on chromosome 3BS. Anderson et al. (2001) reported that two markers, Xbarc87 and Xbarc73, flanked a major scab resistance gene in a Sumai 3/Stoa population. Homeologous group 5 chromosomes. Xbarc92, Xbarc151, and Xbarc1182 on chromosome 5A were close to a vernalization response gene (*Vrn1*). Xbarc130 was located at the end of the short arm of 5D adjacent to a gene controlling endosperm texture, i.e., the softness of the grain (*Ha*). Xbarc44 and Xbarc93 were located in the region of the vernalization response gene (*Vrn3*). Xbarc140 and Xbarc59 were linked with *Vrn-B1* on 5BL (Leonova et al. 2003). Homeologous group 6 chromosomes. Xbarc024 was close to a QTL controlling resistance to Fusarium head blight on 6B (Lin et al. 2004). Homeologous group 7 chromosomes. Xbarc125 and Xbarc126 were close to the region of a red/purple coleoptile gene (*Rc3*), while Xbarc154 was close to a gene controlling leaf rust resistance (*Lr34*) on 7D. Other linkages of Xbarc SSR markers to genes have been reported by Zhou et al. (2002a, b), Czembor et al. (2003), Paillard et al. (2004), Steiner et al. (2004), and Zhu et al. (2004). Even though a total of 112 genes have been positioned on the composite wheat linkage map of the GrainGenes database, most of the genes were not incorporated into the ITMI maps due to the lack of sufficient information to link the genes to an unambiguous map position. Thus, only 32 of the 112 genes can be definitively positioned on the current map. Our observation of at least 40 SSR markers within 5 cM of these 32 genes significantly exceeded the number expected by chance. This result contradicts the assumption that microsatellites preferentially occur in pericentric regions or other gene-poor regions with repetitive DNA. In contrast, it supports the findings of Morgante et al. (2002), who reported that microsatellites are present at a higher frequency in transcribed regions than in genomic DNA, and suggests that SSR markers should be particularly useful for investigating gene-rich regions of the genome. Acknowledgements The authors wish to thank Agricultural Technology, Utilization and Transfer (ATUT) Project 008, the Steering Committee of the U.S. Wheat and Barley Scab Initiative, and the USDA-ARS for the support of this research. Also, the excellent technical assistance of Susan Fogarty and P. Chris Lee is gratefully acknowledged. Victoria Carollo of GrainGenes provided invaluable assistance in identifying errors in the names of loci. #### **Electronic Supplementary Material** (PDF 54 KB)(PDF 180 KB)(PDF 85 KB) #### References - Akkaya MS, Bhagwat AA, Cregan PB (1992) Length polymorphisms of simple sequence repeat DNA in soybean. Genetics 132:1131–1139 - Anderson JA, Stack RW, Liu S, Waldron BL, Fjeld AD, Coyne C, Moreno-Sevilla P, Fetch JM, Song QJ, Cregan PB, Frohberg RC (2001) DNA markers for *Fusarium* head blight resistance QTLs in two wheat populations. Theor Appl Genet 102:1164–1168 - Areshchenkova T, Ganal MW (1999) Long tomato microsatellites are predominantly associated with centromeric regions. Genome 42:536–544 - Arumuganathan K, Earle ED (1991) Nuclear DNA content of some important plant species. Plant Mol Biol Rep 9:208–218 - Cregan PB, Bhagwat AA, Akkaya MS, Jiang RW (1994) Microsatellite fingerprinting and mapping of soybean. Methods Mol Cell Biol 5:49–61 - Czembor PC, Arseniuk E, Czaplicki A, Song QJ, Cregan PB, Ueng P (2003) QTL mapping of partial resistance in winter wheat to *Stagonospora nodorum* blotch. Genome 46:546–554 - Delaney DE, Nasuda S, Endo TR, Gill BS, Hulbert SH (1995a) Cytogenetically based physical maps of the group-2 chromosomes of wheat. Theor Appl Genet 91:568–573 - Delaney DE, Nasuda S, Endo TR, Gill BS (1995b) Cytogenetically based physical maps of the group-3 chromosomes of wheat. Theor Appl Genet 91:780–782 - Devos KM, Bryan GJ, Stephenson P, Gale MD (1995) Application of two microsatellite sequences in wheat storage proteins as molecular markers. Theor Appl Genet 90:247–252 - Dubcovsky J, Echaide M, Giancola S, Rousset M, Luo MC, Joppa LR, Dvorak J (1997) Seed-storage-protein loci in RFLP maps of diploid, tetraploid, and hexaploid wheat. Theor Appl Genet 95:1169–1180 - Endo TR, Gill BS (1996) The deletion stocks of common wheat. J Hered 87:295–307 - Gao LF, Jing RL, Huo NX, Li Y, Li XP, Zhou HR, Chang XP, Tang JF, Ma ZY, Jia JZ (2004) One hundred and one new microsatellite loci derived from ESTs (EST-SSRs) in bread wheat. Theor Appl Genet 108:1392–1400 - Gastier MJ, Pulido JC, Suden S, Brody T, Kenneth HB, Murray JC, Weber JL, Hudson TJ, Sheffield VC, Duyk GM (1995) Survey of trinucleotide repeats in the human genome: assessment of their utility as genetic markers. Hum Mol Genet 4:1829–1836 - Gill KS, Gill BS, Endo TR (1993) A chromosome region-specific mapping strategy reveals gene-rich telomeric ends in wheat. Chromosoma 102:374–381 - Gill KS, Gill BS, Endo TR, Boyko EV (1996) Identification and high density mapping of gene-rich regions in chromosome group 5 of wheat. Genetics 143:1001–1012 - Hart GE, Gail MD, McIntosh RA (1993) Triticum aestivum (common wheat). In: O'Brien SJ (ed) Genetic maps. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, pp 6204–6219 - Hazen SP, Leroy P, Ward R (2002) AFLP in *Triticum aestivum* L.: patterns of genetic diversity and genome distribution. Euphytica 125:89–102 - Hohmann U, Endo TR, Gill KS, Gill BS (1994) Comparison of genetic and physical maps of group-7 chromosomes from *Triticum aestivum* Mol Gen Genet 245:644–653 - Kam-Morgan LNW, Gill BS (1989) DNA restriction fragment length polymorphisms: a strategy for genetic mapping of D genome of wheat. Genome 32:724–732 - Kim HS, Ward R (2000) Patterns of RFLP-based genetic diversity in germplasm pools of common wheat with different geographical or breeding program origins. Euphytica 115:197–208 - Korzun V, Boerner A, Worland AJ, Law CN, Röder MS (1997) Application of microsatellite markers to
distinguish inter-varietal chromosome substitution lines of wheat *Triticum aestivum* L. Euphytica 95:149–155 - Kostia S, Varvio SL, Vakkari P, Pulkkinen P (1995) Microsatellite sequences in a conifer, *Pinus sylvestris*. Genome 38:1244–1248 - Kota RS, Gill KS, Endo TR, Gill BS (1993) Construction of a cytogenetically based physical map of chromosome 1B of common wheat. Genome 36:548–554 - Leonova I, Pestsova E, Salina E, Efremova T, Röder M, Börner A (2003) Mapping of the *Vrn-B1* gene in wheat *Triticum aestivum* using microsatellite markers. Plant Breed 122:209–212 - Levinson GL, Gutman GA (1983) Slipped-strand mispairing: A major mechanism for DNA sequence evolution. Mol Biol Evol 4:203–221 - Levinson GL, Gutman GA (1987) High frequencies of short frameshifts in poly-CA/TG tandem repeats borne by bacterio-phage M13 in *Escherichia coli* K12. Nucleic Acids Res 15:5323–5338 - Lin F, Kong ZX, Zhu HL, Xue SL, Wu JZ, Tian DG, Wei JB, Zhang CQ, Ma ZQ (2004) Mapping QTL associated with resistance to Fusarium head blight in the Nanda2419 × Wangshuibai population. I. Type II resistance. Theor Appl Genet 109:1504–1511 - Lincoln SE, Lander SL (1993) MAPMAKER/EXP 3.0 and MAPMAKER/QTL 1.1 Technical report. Whitehead Institute of Medical Research, Cambridge, Mass. - Marino CL, Nelson JC, Lu YH, Sorrells ME, Leroy P, Tuleen NA, Lopes CR, Hart GE (1996) Molecular genetic maps of the group 6 chromosomes of hexaploid wheat (*Triticum aestivum* L. em. Thell). Genome 39:359–366 - McCouch SR, Chen X, Panaud O (1997) Microsatellite mapping and applications of SSLP's in rice genetics and breeding. Plant Mol Biol 35:89–99 - McCouch SR, Teytelman L, Xu YB, Lobos KB, Clare K, Walton M, Fu B, Maghirang R, Li Z, Xing Y, Zhang Q, Kono I, Yano M, Fjellstrom R, DeClerck G, Schneider D, Cartinhour S, Ware D, Stein L (2002) Development and mapping of 2240 new SSR markers for rice (*Oryza sativa* L). DNA Res 9:199–207 - McGuire PE, Qualset CO (1996) Progress in genome mapping of wheat and related species. In: Joint Proc 5th and 6th Public Workshops of the Int Triticeae Mapping Initiative. Genetic Resources Conservation Program, Division of Agriculture and Natural Resources, University of California, Irvine, pp 38–50 - Mickelson-Young L, Endo TR, Gill BS (1995) A cytogenetic ladder map of the wheat homoeologous group-4 chromosomes. Theor Appl Genet 90:1007–1011 - Morgante M, Hanafey M, Powell W (2002) Microsatellites are preferentially associated with nonrepetitive DNA in plant genomes. Nat Genet 30:194–200 - Nelson JC, Van Deynze AE, Autrique E, Sorrells ME, Lu YH, Merlino M, Atkinson M, Leroy P (1995a) Molecular mapping of wheat homoeologous group 2. Genome 38:516–524 - Nelson JC, Van Deynze AE, Autrique E, Sorrells ME, Lu YH, Negre S, Bernard M, Leroy P (1995b) Molecular mapping of wheat homoeologous group 3. Genome 38:525–533 - Nelson JC, Sorrells ME, Van Deynze AE, Lu YH, Atkinson M, Bernard M, Leroy P, Faris JD, Anderson JA (1995c) Molecular mapping of wheat major genes and rearrangements in homoeologous groups 4, 5, and 7. Genetics 141:721–731 - Nicot N, Chiquet V, Gandon B, Amilhat L, Legeai F, Leroy P, Bernard M, Sourdille P (2004) Study of simple sequence repeat (SSR) markers from wheat expressed sequence tags (ESTs). Theor Appl Genet 109:800–805 - Ostrander EA, Jong PM, Rine J, Duyk G (1992) Construction of small-insert genomic DNA libraries highly enriched for microsatellite repeat sequences. Proc Natl Acad Sci USA 89:3419–3423 - Paillard S, Schnurbusch T, Tiwari R, Messmer M, Winzeler M, Keller B, Schachermayr G (2004) QTL analysis of resistance to Fusarium head blight in Swiss winter wheat (*Triticum aestivum* L). Theor Appl Genet 109:323–332 - Paull JG, Chalmers KJ, Karakousis A, Kretschmer JM, Manning S, Langridge P (1998) Genetic diversity in Australian wheat varieties and breeding material based on RFLP data. Theor Appl Genet 96:435–446 - Peng JH, Fahima T, Röder MS, Li YC, Dahan A, Grama A, Ronin YI, Korol AB, Nevo E (1999) Microsatellite tagging of the stripe-rust resistance gene *YrH52* derived from wild emmer wheat, *Triticum dicoccoides*, and suggestive negative crossover interference on chromosome 1B. Theor Appl Genet 98:862–872 - Penner GA, Clarke J, Bezte LJ, Leisle D (1995) Identification of RAPD markers linked to a gene governing cadmium uptake in *durum* wheat. Genome 38:543–547 - Pestsova E, Salina E, Börner A, Korzun V, Maystrenko OI, Röder MS (2000a) Microsatellites confirm the authenticity of intervarietal chromosome substitution lines of wheat (*Triticum aestivum* L). Theor Appl Genet 101:95–99 - Pestsova E, Korzun V, Goncharov NP, Hammer K, Ganal MW, Röder MS (2000b) Microsatellite analysis of *Aegilops tauschii* germplasm. Theor Appl Genet 101:100–106 - Pestsova E, Ganal MW, Röder MS (2000c) Isolation and mapping of microsatellite markers specific for the D genome of bread wheat. Genome 43:689–697 - Pfeiffer A, Olivieri AM, Morgante M (1997) Identification and characterization of microsatellites in Norway spruce (*Picea abies* K). Genome 40:411–419 - Plaschke J, Borner A, Wendehake K, Ganal M W, Röder M (1996) The use of wheat aneuploids for the chromosomal assignment of microsatellite loci. Euphytica 89:33–40 - Powell W, Machray GC, Provan J (1996) Polymorphism revealed by simple sequence repeats. Trends Plant Sci 1:215–221 - Pulido JC, Duyk GM (1994) Construction of small insert libraries enriched for short tandem repeat sequences by marker selection. In: Boyle AL (ed) Current protocols in human genetics. Wiley, New York, pp 2221–2233 - Qi L, Gill BS (2001) High-density physical maps reveal that the dominant male-sterile gene *Ms3* is located in a genomic region of low recombination in wheat and is not amenable to map-based cloning. Theor Appl Genet 103:998–1006 - Qi L, Echalier B, Friebe B, Gill BS (2003) Molecular characterization of a set of wheat deletion stocks for use in chromosome bin mapping of ESTs. Funct Integr Genomics 3:39–55 - Röder MS, Plaschke J, König SU, Börner A, Sorrells ME, Tanksley SD, Ganal MW (1995) Abundance, variability and chromosome location of microsatellites in wheat. Mol Gen Genet 246:327–333 - Röder MS, Korzun V, Wendehake K, Gill BS, Ganal MW (1998a) The physical mapping of microsatellite markers in wheat. Genome 41:278–283 - Röder MS, Korzun V, Wendehake K, Plaschke J, Tixier MH, Leroy P, Ganal MW (1998b) A microsatellite map of wheat. Genetics 149:2007–2023 - Salina E, Börner A, Leonova I, Korzun V, Laikova L, Maystrenko O, Röder MS (2000) Microsatellite mapping of the induced sphaerococcoid mutation genes in *Triticum aestivum*. Theor Appl Genet 100:686–689 - Sears ER (1966) Nullisomic-tetrasomic combinations in hexaploid wheat. In: Riley R, Lewis KR (eds) Chromosome manipulation and plant genetics. Oliver and Boyd, Edinburgh, pp 29–45 - Sears ER, Sears LMS (1978) The telocentric chromosomes of common wheat. In: Ramanujam S (ed) Proc 5th Int Wheat Genet Symp. Indian Society of Genetics and Plant Breeding, New Delhi, pp 389–407 - Sheffield VC, Cox DR, Lerman LS, Myers RM (1989) Attachment of a 40-base-pair G + C-rich sequence (GC-clamp) to genomic DNA fragments by the polymerase chain reaction results in improved detection of single-base changes. Proc Natl Acad Sci USA 86:232–236 - Singh S, Franks CD, Huang L, Brown-Guedira GL, Marshall DS, Gill BS, Fritz A (2004) Lr41, Lr39, and a leaf rust resistance gene from *Aegilops cylindrica* may be allelic and are located on wheat chromosome 2DS. Theor Appl Genet 108:586–591 - Smith DN, Devey ME (1994) Occurrence and inheritance of microsatellites in *Pinus radiate*. Genome 37:977–983 - Song QJ, Quigley CV, Nelson RL, Carter TE, Boerma HR, Strachan JL, Cregan PB (1999) A selected set of trinucleotide simple sequence repeat markers for soybean cultivar identification. Plant Var Seeds 12:207–220 - Song QJ, Fickus EW, Cregan PB (2000) Construction of genomic libraries enriched with microsatellite sequences. In: Jauhar PP (ed) Proc 2000 Natl Fusarium Head Blight Forum. Cincinnati, Ohio, pp 50–51 - Song QJ, Fickus EW, Cregan PB (2002) Characteristics of trinucleotide markers in wheat. Theor Appl Genet 104:286– 293 - Song QJ, Marek LF, Shoemaker RC, Lark KG, Specht JE, Concibido VC, Delannay X, Cregan PB (2004) A new integrated genetic linkage map of the soybean. Theor Appl Genet 109:122–128 - Sorrells ME, Anderson JA, Ogihara Y, Tanksley SD (1991) Development and application of a chromosomal arm map for wheat based on RFLP markers. In: Proc 2nd Public Workshop of the International Triticeae Mapping Initiative. Wheat Genetics Resource Center, Kansas State University, Manhattan, Kan., pp 3–11 - Steiner B, Lemmens M, Griesser M, Scholz U, Schondelmaier J, Buerstmayr H (2004) Molecular mapping of resistance to Fusarium head blight in the spring wheat cultivar Frontana. Theor Appl Genet 109:215–225 - The Arabidopsis Genome Initiative (2000) Analysis of the genome sequence of the flowering plant *Arabidopsis thaliana*. Nature 408:796–815 - Tranquilli G, Lijavetzk Y, Muzzi G, Dubcovsky J (1999) Genetic and physical characterization of grain texture-related loci in diploid wheat. Mol Gen Genet 262:846–850 - Van Deynze AE (1994) Wheat groups 1–7 chromosomes, mapped in Synthetic W7984 × Opata85. http://wheat.pw.usda.gov/ggpages/maps.shtml#wheat - Van Deynze AE, Dubcovsky J, Gill KS, Nelson JC, Sorrells ME, Dvorak J, Gill BS, Lagudah ES, McCouch SR, Appels R (1995) Molecular-genetic maps for group 1 chromosomes of Triticeae species and their relation to chromosomes in rice and oat. Genome 38:45–59 - Van Ooijen JW, Voorrips RE (2001) JOINMAP 3.0 software for the calculation of genetic linkage maps. Plant Research International, Wageningen, The Netherlands - Wang D, Shi J, Carlson SR, Cregan PB, Ward RW, Diers BW (2003) A low-cost and high-throughput system for high-resolution genotyping with microsatellite DNA markers. Crop Sci 43:1828–1832 - Werner JE, Endo TR, Gill BS (1992) Toward a cytogenetically based physical map of the wheat genome.
Proc Natl Acad Sci USA 89:11307–11311 - Zhou WC, Kolb FL, Bai GH, Domier LL, Yao JB (2002a) Effect of individual Sumai 3 chromosomes on resistance to scab spread within spikes and deoxynivalenol accumulation within kernels in wheat. Hereditas 137:81–89 - Zhou WC, Kolb FL, Bai GH, Shaner G, Domier LL (2002b) Genetic analysis of scab resistance QTL in wheat with microsatellite and AFLP markers. Genome 45:719–727 - Zhu LC, Smith CM, Fritz A, Boyko EV, Flinn MB (2004) Genetic analysis and molecular mapping of a wheat gene conferring tolerance to the greenbug (*Schizaphis graminum Rondani*). Theor Appl Genet 109:289–293